

shibboleth@nerisc.gov

Steve Chan
sychan@lbl.gov

National Energy Research
Scientific Computing Center

Lawrence Berkeley
National Laboratory

Intro

- **What?**
 - What is Shib?
 - What has been Shib-Enabled?
- **Why?**
 - What problem is solved?
 - Why should I care?
- **Who? Where?**
 - Who is using it?

What is Shibboleth?

Gratuitous Biblical Exegesis:

The Gileadites captured the fords of the Jordan leading to Ephraim, and whenever a survivor of Ephraim said, "Let me cross over," the men of Gilead asked him, "Are you an Ephraimite?" If he replied, "No," they said, "All right, say 'Shibboleth.'" If he said, "Sibboleth," because he could not pronounce the word correctly, they seized him and killed him at the fords of the Jordan. Forty-two thousand Ephraimites were killed at that time.

-Judges 12:5-6

What is Shibboleth?

Gratuitous Biblical Exegesis:

The Gileadites captured the fords of the Jordan leading to Ephraim, and whenever a survivor of Ephraim said, "Let me cross over," the men of Gilead asked him, "Are you an Ephraimite?" If he replied, "No," they said, "All right, say 'Shibboleth.'" If he said, "Sibboleth," because he could not pronounce the word correctly, they seized him and killed him at the fords of the Jordan. Forty-two thousand Ephraimites were killed at that time.

-Judges 12:5-6

Ethnic Cleansing is in violation of LBL RPM section 7.01 ES&H:

A. Policy

It is the policy of Lawrence Berkeley National Laboratory to perform all work safely and with full regard to the well-being of workers, guests, the public, and the environment.

Keys to implementing this policy are the following core safety values:

[...]

Individuals demonstrate an awareness and concern for the safety of others.

Fatal Shibboleth Login failures are a STOP WORK situation!

What is Shibboleth?

Shibboleth®

The Shibboleth System is a standards based, open source software package for web single sign-on across or within organizational boundaries. It allows sites to make informed authorization decisions for individual access of protected online resources in a privacy-preserving manner.

The Shibboleth software implements widely used federated identity standards, principally OASIS' Security Assertion Markup Language (SAML), to provide a federated single sign-on and attribute exchange framework. Shibboleth also provides extended privacy functionality allowing the browser user and their home site to control the attributes released to each application. Using Shibboleth-enabled access simplifies management of identity and permissions for organizations supporting users and applications. Shibboleth is developed in an open and participatory environment, is freely available, and is released under the Apache Software License.

From: <http://shibboleth.internet2.edu/about.html>

What is Shibboleth?

SAML – Security Assertion Markup Language

Standard XML schemas for exchanging security and identity information and HTTP based protocols for passing XML messages back and forth

What is Shibboleth?

SAML – Security Assertion Markup Language

Standard XML schemas for exchanging security and identity information and HTTP based protocols for passing XML messages back and forth

Attributes

Assertions about a user(principal) such as user id, name, organizational affiliation/roles. Much of it based on common x509/LDAP attributes. Attributes are encoded and transmitted in SAML

What is Shibboleth?

SAML – Security Assertion Markup Language

Standard XML schemas for exchanging security and identity information and HTTP based protocols for passing XML messages back and forth

Attributes

Assertions about a user(principal) such as user id, name, organizational affiliation/roles. Much of it based on common x509/LDAP attributes. Attributes are encoded and transmitted in SAML

Federation

Metadata standards supporting trust relationships to enable Federated Login

What is Shibboleth?

SAML – Security Assertion Markup Language

Standard XML schemas for exchanging security and identity information and HTTP based protocols for passing XML messages back and forth

Attributes

Assertions about a user(principal) such as user id, name, organizational affiliation/roles. Much of it based on common x509/LDAP attributes. Attributes are encoded and transmitted in SAML

Federation

Metadata standards supporting trust relationships to enable Federated Login

Shibboleth/SAML

Shibboleth provides conventions for attributes, standards around metadata discovery and exchange, and policy controls to support privacy and other organizational goals to support the Research and Education community. Shibboleth 2.0 and SAML 2.0 converge on metadata standards

What is Shibboleth?

Shibboleth Web Login transaction

From: http://wiki.eclipse.org/SAML2_IdP

Why Single Sign On?

Pro:

Reduces “password fatigue” from too many different passwords

Sensitive/Secure information is centralized and less exposed

example: the web server gets compromised and used to harvest creds

Fewer locations where passwords are maintained

Convenience avoids possibly insecure workarounds by users

example: having the browser cache passwords

Centralized audit location

Con:

Training

User is now logged into everything, and logout is more complex

Admins have to learn new technology

Single point of failure

What is using shib at NERSC?

shib.nersc.gov is the Identity Provider (IdP)

Please login below with your NIM username and password to access pages with personalized information and NERSC user-only content.

USERNAME:

PASSWORD:

Login

All NERSC users have NIM accounts. If you do not know your NIM password, please contact the NERSC Account Support office at 1-800-66-NERSC (510-486-6800), menu option 2. Please report all web login problems to webmaster@nersc.gov or the NERSC consultants at 1-800-66-NERSC, menu option 3.

A U.S. Department of Energy User Facility at Lawrence Berkeley National Laboratory

QUESTIONS & COMMENTS

What is using shib at NERSC?

Communicates with LDAP, handles all credentials, returns attributes

Please login below with your NIM username and password to access pages with personalized information and NERSC user-only content.

USERNAME:

PASSWORD:

Login

All NERSC users have NIM accounts. If you do not know your NIM password, please contact the NERSC Account Support office at 1-800-66-NERSC (510-486-6800), menu option 2. Please report all web login problems to webmaster@nersc.gov or the NERSC consultants at 1-800-66-NERSC, menu option 3.

A U.S. Department of Energy User Facility at Lawrence Berkeley National Laboratory

QUESTIONS & COMMENTS

U.S. DEPARTMENT OF
ENERGY

Office of
Science

What is using shib at NERSC?

www.nersc.gov is a Service Provider (SP)

The screenshot shows the NERSC website homepage. At the top left is the NERSC logo with the tagline "Powering Scientific Discovery Since 1974". To the right is a search bar and a "My NERSC | Site Map | Share" link. Below the logo is a navigation menu with items: HOME, ABOUT, SYSTEMS, FOR USERS, SCIENCE AT NERSC, NEWS & PUBLICATIONS, R & D, EVENTS, and LIVE STATUS. The main header reads "National Energy Research Scientific Computing Center". Below this is a large banner for "The MATERIALS PROJECT" featuring a woman's portrait and the text "a materials genome approach". A sidebar on the right of the banner says "ACCELERATING ADVANCED MATERIAL DEVELOPMENT" and "The Materials Project brings genome-like computing to the aid of scientists searching for the stuff to build better batteries, fuel cells and other energy-related products." Below the banner are two columns: "COMPUTING AT NERSC" with sub-links "OUR SYSTEMS", "GETTING STARTED", "DOCUMENTATION FOR USERS", and "LIVE STATUS"; and "ANNOUNCEMENTS" with items like "NERSC 2012 awards" and "Magellan Queues End November 30". At the bottom left of the screenshot is a "NOW COMPUTING" section with the text "A small sample of massively parallel scientific computing jobs running right now at NERSC."

Office of Science

Lawrence Berkeley National Laboratory

What is using shib at NERSC?

Service Provider is a web application dependent on IdP for authentication

The screenshot shows the NERSC website homepage. At the top left is the NERSC logo with the tagline "Powering Scientific Discovery Since 1974". To the right is a search bar and links for "My NERSC", "Site Map", and "Share". A navigation menu includes "HOME", "ABOUT", "SYSTEMS", "FOR USERS", "SCIENCE AT NERSC", "NEWS & PUBLICATIONS", "R & D", "EVENTS", and "LIVE STATUS". The main banner features a woman's portrait and the text "The MATERIALS PROJECT" and "a materials genome approach". A text box on the banner reads: "ACCELERATING ADVANCED MATERIAL DEVELOPMENT. The Materials Project brings genome-like computing to the aid of scientists searching for the stuff to build better batteries, fuel cells and other energy-related products. > Read More". Below the banner are two columns: "COMPUTING AT NERSC" with sub-sections "OUR SYSTEMS", "GETTING STARTED", "DOCUMENTATION FOR USERS", and "LIVE STATUS"; and "ANNOUNCEMENTS" with items like "NERSC 2012 awards", "Magellan Queues End November 30", and "Bioinformatics Computing Consultant Position Available". At the bottom left of the screenshot, it says "A small sample of massively parallel scientific computing jobs running right now at NERSC."

Office of Science

Lawrence Berkeley National Laboratory

What is using shib at NERSC?

The Service Provider (www.nersc.gov) requests authentication attributes from the Identity Provider (shib.nersc.gov).

Once these attributes are received, the business logic in the SP decides on authorization for the user.

What is using shib at NERSC?

ServiceNow

NERSC National Energy Research Scientific Computing Center

Welcome: Stephen Chan

Switch to the old UI

Incident Overview

Priority 1 Incidents

Incident Summary Counts

- Critical Incidents**: 1 (Open Incidents that have Critical priority)
- Overdue Incidents**: 0 (Open Incidents that have attained an overdue escalation value)
- Incidents Opened > 1 Week**: 13 (Incidents that have stayed open for longer than a week)

Unassigned Incidents

Number	Resource	Category	Title
INC0010297	Request	Request	accounts test
INC0010299	Request	Request	.bash_profile doesn't work in HPSS
INC0010557	PDSF	Running Jobs	Jobs don't run
INC0010588	Archive	Information Technology	This is a test.
INC0010591	JGI	Network	This is a test #2.
INC0010595	NERSC Web	Data/IO	This is a test #3.

Open Incidents By State

- New = 20 (51%)
- Active = 17 (44%)
- User Updated = 1 (3%)
- Active - Expectations Set = 1 (3%)

Open Incidents By Category

- Request = 7
- Miscellaneous = 5
- (empty) = 4
- Information Technology = 4
- Network = 4
- Account Support = 3
- Data/IO = 3
- Hardware = 3
- Running Jobs = 3
- Programming = 2
- Software = 1

What additional features?

Single Sign On (currently disabled)

JAAS Authentication handler (stackable)

Radius Authentication (otp for Web SSO)

Possibly useful when traveling to Cyber-Mordor (aka China)

Kerberos Authentication

LDAP

REMOTE_USER authentication

IdP looks for \$REMOTE_USER for authentication

Database backed attributes (JDBC)

Who else is using shib?

Popular in R&E Communities:

UC Trust: UCB, UCLA, UCSD, UCD, UCM, UCSF, LBNL, UCI, UCR, UCSC, UCOP

Major Research Universities: Caltech, CMU, Columbia, Cornell, Duke, Georgetown, GA Tech, JHU, MIT, Princeton, Purdue, RPI, Stanford, U Chicago, UIUC, Penn, Yale, etc...

Companies with strong .edu ties and research institutions: Apple, CollegeNet, Internet2, NIH, Smithsonian, ANL, Globus, Teragrid, VOMS

Software As Service Providers: Google, Microsoft, Salesforce, Oracle, ServiceNow, IBM

InCommon Federation

InCommon.org is a large identity federation

Approx. 360 members

Contains all of the members in previous slide

Assurance Program

Certificate Service

NERSC is an affiliate

Provides a Discovery Service

Login entry point for applications that makes available all the Identity Providers of members

InCommon Federation

Select your School, Organization, or Identity Provider:

University of California, Berkeley

Do not remember my selection
 Remember my selection for this session only
 Remember my selection permanently

[About InCommon](#) [Help](#)

© Copyright 2011, InCommon, LLC | incommon.org | InCommon: Identity and Access for Research and Education

InCommon Federation

Select your School

https://wayf.i

Google Status

- Rice University
- Rockingham County Schools
- Rutgers, The State University of New Jersey
- San Diego State University
- San Francisco State University
- San Jose State University
- Santa Barbara City College
- Smithsonian Institution
- Sonoma State University
- Stanford University
- Stark State College of Technology
- Stevens Institute of Technology
- Stony Brook University
- Texas A & M University
- Texas State University – San Marcos
- The State University of New York at Buffalo
- The University of Arizona
- The University of Findlay
- The University of Memphis
- Tulane University
- Unicon, Inc.
- University of Alabama at Birmingham
- University of Alaska Statewide System
- University of Arkansas Main Campus
- University of Arkansas for Medical Sciences
- University of Baltimore
- University of California – Office of the President
- ✓ University of California, Berkeley**
- University of California, Davis
- University of California, Merced
- University of California, Riverside
- University of California, San Francisco
- University of California, Santa Cruz
- University of California–Irvine
- University of California–Los Angeles
- University of California–San Diego
- University of California–Santa Barbara
- University of Central Florida
- University of Chicago
- University of Cincinnati Main Campus
- University of Dayton
- University of Delaware
- University of Florida
- University of Hawaii
- University of Houston–Downtown
- University of Illinois At Springfield

© Copyright 2011, InCommon

about InCommon | Help

and Access for Research and Education

U.S. DEPARTMENT OF
ENERGY

Office of
Science

Lawrence Berkeley
National Laboratory

Science Identity Federation

DOE Specific Federation

Led by Mike Helm M_Helm@lbl.gov

Mailing List:

<http://groups.google.com/group/science>

Basic discovery service

Interesting service – confluence.scifed.org

Several test IDPs

Blanket contract for InCommon membership

Training Events (Shib Install Fest)

NERSC is a member

What/Who else is Shib-Enabled?

Shibboleth Wiki is good resource:

<https://wiki.shibboleth.net/confluence/display/SHIB2/ShibEnabled>

Elsevier Science Direct
JSTOR
American Chemical Society
UC At Your Service Online
Apples iTunes U

Apache Webserver

Blackboard
Moodle
Sakai

Confluence Wiki
Drupal

Google Apps/Gmail
GridSphere
GridShib
Joomla
MediaWiki
MoinMoin Wiki
SYMPA
Twiki
Workpress
Silverstripe
ServiceNow

Oracle 10g/11g
BEA/WebSphere

Who/What *could* be ShibEnabled?

Web applications are easily ShibEnabled with Apache Shib Module

<https://wiki.shibboleth.net/confluence/display/SHIB2/NativeSPLinuxInstall>

Once module is configured, shibboleth login info is passed in via CGI environment variables available to PHP, CGI, etc...

_SERVER["Shib-Session-ID"]	_7a82077fcdd2b965d8118826c2bd9dfd
_SERVER["Shib-Identity-Provider"]	https://login.lbl.gov/idp/shibboleth
_SERVER["Shib-Authentication-Instant"]	2011-12-14T23:11:09.137Z
_SERVER["Shib-Authentication-Method"]	urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport
_SERVER["Shib-AuthnContext-Class"]	urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport
_SERVER["Shib-Session-Index"]	63c5159b8880ffaa8b4ed85992379d11b8bb35627d1a75c893d5c30dcc0d01f2
_SERVER["Shib-affiliation"]	Staff@lbl.gov;Member@lbl.gov
_SERVER["Shib-cn"]	Steve Chan;Stephen Chan
_SERVER["Shib-displayName"]	Chan, Stephen (Steve)
_SERVER["Shib-employeeNumber"]	004285
_SERVER["Shib-entitlement"]	lblUser
_SERVER["Shib-eppn"]	SYChan@lbl.gov
_SERVER["Shib-givenName"]	Stephen
_SERVER["Shib-mail"]	SYChan@lbl.gov
_SERVER["Shib-sn"]	Chan
_SERVER["Shib-uid"]	SYChan

Multidomain Login Demo

Demo Wordpress instance at:

<https://webdev1.nersc.gov/~sychan/wpdemo/>

WordPress 3.3

<http://wordpress.org/download/>

Shib Module 1.4:

<http://wordpress.org/extend/plugins/shibboleth/>

Apache 2.2 and Shibboleth NativeSP

Customized Login Page

Multidomain Login Demo

Apache directives for shib:

```
<Location /~sychan/>  
  AuthType shibboleth  
  ShibRequireSession Off  
  require shibboleth  
</Location>
```

Significant config directives for shibd – back end to apache module. Documented at:

<https://sites.google.com/a/lbl.gov/csd-silverstripe/web-administrator/shibboleth-sp-configuration/apache-nativesp>

Shibboleth uses lots and lots of XML – bring XML allergy meds

You are in a maze of twisty little XML stanzas, all alike

Multidomain Login Demo

Login Domain Director Page logindemo.php:

```
<?php

echo "<center>Test login from the following authentication domains:<br/><br/><br/>";

echo '<a href="https://webdev.nersc.gov/Shibboleth.sso/Login?entityID=https%3A//login.lbl.gov/idp/shibboleth&' . $_SERVER['QUERY_STRING'] . '"></a><br/><br/><br/>';

echo '<a href="https://webdev.nersc.gov/Shibboleth.sso/Login?entityID=https%3A//shib.nersc.gov/idp/shibboleth&' . $_SERVER['QUERY_STRING'] . '"></a><br/><br/><br/><br/>';

echo '<a href="https://webdev.nersc.gov/Shibboleth.sso/Login?entityID=https%3A//shib.nersc.gov/idp/JGI/shibboleth&' . $_SERVER['QUERY_STRING'] . '"></a><br/>';

echo "</center>";

?>
```


Questions? Brainstorming

Do we have users that want to access resources at NERSC, but don't have NIM accounts?

Are there applications at other sites that NERSC users want to access without getting account at remote site?

Are there applications where we want groups from multiple sites to have access too, without consolidating user db?

Do we want to allow some form of NERSC authentication on hosts that we don't really trust, or on remote networks where LDAP access would be undesirable?